Passaic River Main Stem Flood Risk Management Project Preliminary Alternative Analysis Report **Briefing to Elected Officials** Bob Martin Commissioner New Jersey Department of Environmental Protection COL Paul Owen, P.E. Commander and District Engineer US Army Engineer District, New York 6 March 2014 US Army Corps of Engineers BUILDING STRONG New Jersey Department of Environmental Protection ## Passaic River Briefing - Purpose of Briefing - Summary of Report - Phase 1 Preliminary Alternatives Analysis - ▶ Objective - ▶ Review of Alternatives - Plan descriptions - Issues - ► Costs & Benefits - Phase 2 Detailed Analysis - ► Selected alternatives - ▶ Public meetings ## Purpose of Briefing - Provide an overview of the work performed during the last year on the six alternatives that NJDEP & USACE agreed to reevaluate from the 1987 Feasibility Report - Outline path forward - ▶ Public Meetings - ► Detailed Analysis (Phase 2) #### Passaic River Study Request - April 2010 Governor Chris Christie creates Passaic River Basin Flood Advisory Commission through Executive Order 23 - Feb 2011 Commission officially recommends reevaluation of the Passaic River Basin for long-term flood risk management as 1 of 15 recommendations. - 31 Mar 2011 Letter from Gov Christie to Chief of Engineers that requests support of - Preservation of Natural Flood Storage Areas - Reevaluation of the Passaic River Main Stem Study - June 2012 NJDEP and USACE execute Feasibility Cost Sharing Agreement, initiating Phase 1 - September 2012 NJDEP and USACE Public Meetings #### Passaic River Basin Facts - 935 square mile basin - ~2.5 million people (2000 census) - ~50,000 people are in floodplain - 20,000 homes, businesses, & public buildings in 35 communities - Main Stem & major tributaries 100 year floodplain covers 40,000 acres (~60 mi²) of which half is fully developed - One of the most densely developed floodplains on the eastern seaboard - Extensive environmental degradation to river system coupled with significant repetitive flooding #### Passaic River Basin - Floodplain Today # Phase 1 Objective (Preliminary Alternative Analysis) Prepare a report that provides sufficient detail (maximizing existing data) to allow the NJDEP to make an appropriate decision on which of the six alternatives to advance into Phase 2. # The Six Alternatives Jointly Agreed for Phase 1 - 1. Alternative 14A Levees Floodwall, and Non-structural - 2. Alternative 16A Levees, Floodwall, Channelization, and Non-Structural Plan - Dual Inlet Newark Bay Outlet Tunnel Alternative, with Levees, Channelization - 4. Beatties Dam & Two Bridges - 5. 10-year Non-Structural - 6. No Action # Passaic River Mainstem Flood Risk Management Project Levee & Non-Structural Plan Alternative 14A has made every reasonable effort to insure the accuracy of the maps and associated data. It should be splicifly noted that USACE makes no evarrant, representation or guarantee, embre expressed or implied, splicifly noted that USACE makes no evarrant in progression of the splicifly and any order free in the USACE. Its officers, agents, employees, or service that assume no labelly any makes the any reso, ornisolous, or inaccuracies in the information provided reparalless of the cause the USACE, its officers, agents, employees, or servants shall assume no labelity for any decisions made actions taken on not taken by the user of the maps and associated data in relatine upon any information - 4,262 non-structural - •0 miles of channel improvements - •24 miles of levees - •17 miles of flood walls - •33 ponding areas - •46 pump stations - •1% exceedance lower and upper basin - •10% exceedance highland & central **BUILDING STRONG** - 4,262 non-structural - 16.5 miles of channel improvements - 20 miles of levees - 9 miles of flood walls - 31 ponding areas - 22 pump stations - 1% exceedance lower and upper basin - 10% exceedance highland & central #### Passaic River Mainstem Flood Risk Management Project **Dual Inlet-Newark Outlet** **Tunnel Alternative** - 20 mile, 42 ft. dia. main diversion tunnel - 1.2 mile, 23 ft. dia. spur tunnel - 7 miles of channel improvements - 7 miles of levees - 13 miles of flood walls - 17 ponding areas - 15 pump stations - 1% exceedance throughout **BUILDING STRONG** - 13.1 miles of Channel Improvements - 1.2 miles of Levees - 0.4 miles of Floodwall - New 25 foot high Two Bridges Dam - Rebuild Beatties Dam to 580 feet long with the same crest elevation #### Passaic River Mainstem Flood Risk Management Project Non-Strucutral Alternative sclaimer. While the United States Army Corps of Engineers, thereinafter referred to USAC as a made every reasonable effort to insure the accuracy of the maps and associated data, it should be plicitly noted that USAC makes no warranty, representation or guarantee, either expressed or implied, to the content, sequence, accuracy, timelines or completeness of any of the data provided heren, e USACE, its officers, apents, employees, or servants, shall assume no liability of any nature for any consistons, or inaccuracies in the information provider reparties of the easier of the cause of the content of the content of the information and associated data in relained upon any information data formation for taken by the user of the maps and associated data in relained upon any information data formation data. #### Plan includes: •Floodproof 8,740 •Raise 646 •Ringwall 494 •Buyout 68 Non-structural total 9,947 • 10% exceedance throughout ## **Preliminary Screening Results** | Alternative | Total Cost
1987 | Total Cost
2013 ¹ | Benefit-Cost
Ratio
1987 | Benefit-Cost
Ratio
2013 | O&M Costs
(Total) | Estimated
Contamination
Costs ⁴ | |-----------------------------------|-----------------------|---------------------------------|-------------------------------|-------------------------------|----------------------|--| | 14A | \$876M | \$3.1B | 1.06 | 0.8 - 1.2 | \$11M | Moderate | | 16A | \$1B | \$5.8B
(\$3.2B) ⁵ | 1.1 | 0.5 – 0.7
(0.8) | \$21M | Significant
8.83MCYs | | Newark Bay
Outlet Tunnel | \$2.1B | \$4.7B | 1.1 | 1.02 – 1.44 | \$16M ³ | Low | | Beattie's Dam
/ Two Bridges | Not in
1987
GDM | \$1.9B | Not in 1987
GDM | 0.6 – 0.80 | \$6M | Low | | Nonstructural
(10-year
LOP) | \$1.3B | \$1.2B | 0.8 | 1.3-1.9² | \$0 | Low | - 1. Costs for Alternative 16A and Beatties Dam /Two Bridges Alternative assume that excavated material dredged during channelization will be disposed (tipping fee) and not re-used for levee construction. Any contamination disposal would be funded by NJDEP - 2. The 10yr non-structural plan benefits were evaluated as if it were a levee at the 10 year stage. Because flood-proofing is proposed for the vast majority of the buildings the overall damage reduction may be somewhat high. Further, there is no building specific data to use for this model (only 11 reaches (out of 216) were modeled). Non-structural damage reduction varied between 2% to 42% of the without project damage. This suggests that there *is tremendous uncertainty* in the estimated benefits. - 3. USACE shall perform all measures to ensure integrity of the tunnel, i.e. O&M. Cost provided does not break Fed/Non-Fed share - 4. Assumes all excavated material is contaminated and must be disposed, accordingly. - 5. Assumes all excavated material may be re-used and not contaminated. ### Issues Common to All Alternatives - Floods are more frequent and intense, what used to be a 100 year (.01 probability of exceedance) flood is now a 60 year (.17 probability of exceedance) - ▶ Levees and flood walls need to be higher - Interior Drainage (drainage inside levees) was not updated - Levee foundations & potential for contamination not accounted - Historic property and natural resources (wetlands, etc.) impacts not evaluated # Change in Flood Depths when compared to 1995 Report Values at Little Falls | Return Period | Difference in feet | |---------------|--------------------| | 10 year | + 1.6 | | 100 year | + 1.3 | | 500 year | + 1.1 | Levees and floodwalls would have to increase 1 to 1.5 feet to contain the latest estimated 100 year event. ## Conclusions - All alternatives have uncertainty. - Predicted Flows (& Water Surface Elevations) have risen a moderate amount. (100 yr. is now about a 60 yr. design) - Hurricane Katrina related design requirements increased costs. - Construction costs have risen considerably. - Damages have risen only a moderate amount. - The buyout analysis indicates that the current number of buyouts has a negligible effect on the benefit-to-cost ratio. - B/C ratios have not significantly increased or decreased from previous reports. - No action plan results in excess of \$251 million in average annual equivalent flood damages # NJDEP Selected Alternatives for Phase 2 – Detailed Analysis - 14A Levees, Floodwalls, and Non-Structural Plan - Dual-Inlet Newark Bay Outlet Tunnel - 10-year Non-Structural - No Action ### Goals of Phase 2 - Perform necessary studies and data gathering to bring all three alternatives to an equal level for comparison - Analyze the environmental impacts of the selected plan (NEPA) - Select one plan for recommendation to Congress for construction - Develop cost estimate and schedule to construct the recommended plan ### Path Forward - USACE with NJDEP will hold three public information sessions - ► Fairfield March 25th - ► Pompton Lakes March 27th - ► Lyndhurst April 3rd - Proceed with Detailed Phase 2 with selected alternatives, subject to receiving future funding # Proposed Schedule | Milestone | Schedule | |---|----------| | Cost-Sharing Funding Agreement Execution & Waiver | Jun 2014 | | NEPA Scoping Meeting | Sep 2014 | | Tentative Selected Plan Milestone | Oct 2017 | | Agency Decision Milestone | Jan 2019 | | Final Report | Mar 2019 | | Chief's Report | Nov 2019 | #### Assumptions - 1. All public meetings will be completed in March/April 2014 - 2. Schedule is subject to the availability of funds and internal schedule approvals. ## Points of Contact #### NJDEP John Moyle, PE (609) 984-0859 john.moyle@dep.state.nj.us #### USACE Tom Shea, PMP (917) 790-8304 thomas.shea@usace.army.mil